

NASA SP-4012

NASA HISTORICAL DATA BOOK
Volume V

**NASA Launch Systems, Space Transportation,
Human Spaceflight, and Space Science
1979–1988**

Judy A. Rumerman

The NASA History Series

National Aeronautics and Space Administration
NASA History Office
Office of Policy and Plans
Washington, D.C.

1999

Library of Congress Cataloguing-in-Publication Data

(Revised for vol. 5)

NASA historical data book.

(The NASA historical series) (NASA SP ; 4012)

Vol. 1 is a republication of: NASA historical data book, 1958–1968./ Jane Van Nimmen and Leonard C. Bruno.

Vol. 5 in series: The NASA history series.

Includes bibliographical references and indexes.

Contents: v. 1 NASA resources, 1958–1968 / Jane Van Nimmen and Leonard C. Bruno — v. 2. Programs and projects, 1958–1968 / Linda Neuman Ezell — v. 3. Programs and projects, 1969–1978 / Linda Neuman Ezell — v. 4. NASA resources, 1969–1978 / Ihor Gawdiak with Helen Fedor — v. 5. NASA launch systems, space transportation, human spaceflight, and space science, 1979–1988 / Judy A. Rumerman.

1. United States. National Aeronautics and Space Administration—History. I. Van Nimmen, Jane. II. Bruno, Leonard C. III. Ezell, Linda Neuman. IV. Gawdiak, Ihor. V. Rumerman, Judy A.

VI. Series. VII. Series. VIII. Series: NASA SP ; 4012.

CONTENTS

List of Figures and Tables	v
Preface and Acknowledgments	xi
Chapter One: Introduction.....	1
Chapter Two: Launch Systems.....	11
Chapter Three: Space Transportation/Human Spaceflight.....	105
Chapter Four: Space Science	361
Index	527
About the Compiler.....	535
The NASA History Series	537

LIST OF FIGURES AND TABLES

Chapter One: Introduction

Figure 1–1	Program Office Functional Areas	7
------------	---------------------------------	---

Chapter Two: Launch Systems

Figure 2–1	NASA Space Transportation System (1988)	14
Figure 2–2	Top-Level Launch Vehicle Organizational Structure	16
Figure 2–3	Office of Space Transportation (as of October 1979)	16
Figure 2–4	Code M/Code O Split (as of February 1980)	17
Figure 2–5	Code M Merger (as of October 1982)	18
Figure 2–6	Office of Space Flight 1986 Reorganization	20
Figure 2–7	Expendable Launch Vehicle Success Rate	24
Figure 2–8	Atlas-Centaur Launch Vehicle	30
Figure 2–9	Delta 3914	31
Figure 2–10	Delta 3920/PAM-D	31
Figure 2–11	Scout-D Launch Vehicle (Used in 1979)	32
Figure 2–12	External Tank	38
Figure 2–13	Solid Rocket Booster	41
Figure 2–14	Solid Rocket Motor Redesign Schedule	44
Figure 2–15	Inertial Upper Stage	48
Figure 2–16	Transfer Orbit Stage	50
Figure 2–17	Orbital Maneuvering Vehicle	55
Table 2–1	Appropriated Budget by Launch Vehicle and Launch-Related Component	59
Table 2–2	Atlas E/F Funding History	63
Table 2–3	Atlas-Centaur Funding History	64
Table 2–4	Delta Funding History	65
Table 2–5	Scout Funding History	66
Table 2–6	Space Shuttle Main Engine Funding History	67
Table 2–7	Solid Rocket Boosters Funding History	69
Table 2–8	External Tank Funding History	71
Table 2–9	Upper Stages Funding History	73
Table 2–10	Orbital Maneuvering Vehicle Funding History	75
Table 2–11	Tethered Satellite System Funding History	76
Table 2–12	Advanced Programs/Planning Funding History	77
Table 2–13	ELV Success Rate by Year and Launch Vehicle for NASA Launches	78
Table 2–14	NASA Atlas E/F Vehicle Launches	79
Table 2–15	Atlas E/F Characteristics	80
Table 2–16	NASA Atlas-Centaur Vehicle Launches	82
Table 2–17	Atlas-Centaur Characteristics	83

Table 2–18	Chronology of Delta Vehicle Launches	84
Table 2–19	Delta 2914 Characteristics	86
Table 2–20	Delta 3910/3914 Characteristics	87
Table 2–21	Delta 3920/3924 Characteristics	88
Table 2–22	NASA Scout Launches	89
Table 2–23	Scout Characteristics (G-1)	90
Table 2–24	STS-Launched Missions	91
Table 2–25	Space Shuttle Main Engine Characteristics	93
Table 2–26	Main Engine Development and Selected Events	94
Table 2–27	Space Shuttle External Tank Characteristics	95
Table 2–28	External Tank Development and Selected Events	96
Table 2–29	Space Shuttle Solid Rocket Booster Characteristics	97
Table 2–30	Chronology of Selected Solid Rocket Booster Development Events	98
Table 2–31	Upper Stage Development	101
Table 2–32	Transfer Orbit Stage Characteristics	103

Chapter Three: Space Transportation/Human Spaceflight

Figure 3–1	NSTS Organization	110
Figure 3–2	Safety, Reliability, and Quality Assurance Office Organization	113
Figure 3–3	Space Station Program Management Approach	116
Figure 3–4	Office of Space Station Organization (December 1986)	117
Figure 3–5	Space Shuttle Orbiter	124
Figure 3–6	Typical STS Flight Profile	132
Figure 3–7	Types of Intact Aborts	138
Figure 3–8	Pallet Structure and Panels	149
Figure 3–9	Spacelab Igloo Structure	149
Figure 3–10	Insulating Materials	159
Figure 3–11	STS-1 Entry Flight Profile	163
Figure 3–12	Continuous Flow Electrophoresis System Mid-deck Gallery Location	170
Figure 3–13	STS-5 Payload Configuration	171
Figure 3–14	Payload Flight Test Article	173
Figure 3–15	Manned Maneuvering Unit	175
Figure 3–16	Solar Max On-Orbit Berthed Configuration	176
Figure 3–17	Long Duration Exposure Facility Configuration	177
Figure 3–18	STS 51-A Cargo Configuration	179
Figure 3–19	STS 61-A Cargo Configuration	183
Figure 3–20	EASE/ACCESS Configuration	184
Figure 3–21	Integrated MSL-2 Payload	185
Figure 3–22	Tracking and Data Relay Satellite On-Orbit Configuration	186
Figure 3–23	STS 51-L Data and Design Analysis Task Force	211
Figure 3–24	Space Shuttle Return to Flight	213
Figure 3–25	Space Shuttle Return to Flight Milestones	220
Figure 3–26	Field Joint Redesign	221

Figure 3–27	Extendible Rod Escape System	226
Figure 3–28	Availability of Fourth Orbiter	228
Figure 3–29	System Integrity Assurance Program	229
Figure 3–30	Major Orbiter Modifications	230
Figure 3–31	Dual Keel Final Assembly Configuration	244
Figure 3–32	Revised Baseline Configuration (1987), Block I	245
Figure 3–33	Enhanced Configuration, Block II	245
Figure 3–34	Habitation Module	247
Figure 3–35	Flight Telerobotic Servicer	249
Figure 3–36	Photovoltaic Module	249
Figure 3–37	Mobile Servicing System and Special Purpose Dexterous Manipulator	250
Figure 3–38	Columbus Attached Laboratory	251
Figure 3–39	Columbus Free-Flying Laboratory	252
Figure 3–40	Columbus Polar Platform	253
Figure 3–41	Japanese Experiment Module	253
Table 3–1	Total Human Spaceflight Funding History	256
Table 3–2	Programmed Budget by Budget Category	259
Table 3–3	Orbiter Funding History	260
Table 3–4	Orbiter Replacement Funding History	261
Table 3–5	Launch and Mission Support Funding History	262
Table 3–6	Launch and Landing Operations Funding History	264
Table 3–7	Spaceflight Operations Program Funding History	265
Table 3–8	Flight Operations Funding History	266
Table 3–9	Spacelab Funding History	267
Table 3–10	Space Station Funding History	268
Table 3–11	Orbiter Characteristics	269
Table 3–12	Typical Launch Processing/Terminal Count Sequence	271
Table 3–13	Space Shuttle Launch Elements	272
Table 3–14	Mission Command and Control Positions and Responsibilities	273
Table 3–15	Shuttle Extravehicular Activity	274
Table 3–16	STS-1–STS-4 Mission Summary	275
Table 3–17	STS-1 Mission Characteristics	277
Table 3–18	STS-2 Mission Characteristics	279
Table 3–19	STS-3 Mission Characteristics	281
Table 3–20	STS-4 Mission Characteristics	283
Table 3–21	STS-5–STS-27 Mission Summary	285
Table 3–22	STS-5 Mission Characteristics	294
Table 3–23	STS-6 Mission Characteristics	296
Table 3–24	STS-7 Mission Characteristics	298
Table 3–25	STS-8 Mission Characteristics	300
Table 3–26	STS-9 Mission Characteristics	302
Table 3–27	STS 41-B Mission Characteristics	303
Table 3–28	STS 41-C Mission Characteristics	306
Table 3–29	STS 41-D Mission Characteristics	307
Table 3–30	STS 41-G Mission Characteristics	309

Table 3–31	STS 51-A Mission Characteristics	312
Table 3–32	STS 51-C Mission Characteristics	313
Table 3–33	STS 51-D Mission Characteristics	314
Table 3–34	STS 51-B Mission Characteristics	317
Table 3–35	STS 51-G Mission Characteristics	318
Table 3–36	STS 51-F Mission Characteristics	321
Table 3–37	STS 51-I Mission Characteristics	323
Table 3–38	STS 51-J Mission Characteristics	324
Table 3–39	STS 61-A Mission Characteristics	325
Table 3–40	STS 61-B Mission Characteristics	326
Table 3–41	STS 61-C Mission Characteristics	328
Table 3–42	STS 51-L Mission Characteristics	333
Table 3–43	STS-26 Mission Characteristics	334
Table 3–44	STS-27 Mission Characteristics	337
Table 3–45	Return to Flight Chronology	338
Table 3–46	Sequence of Major Events of the <i>Challenger</i> Accident	342
Table 3–47	Chronology of Events Prior to Launch of <i>Challenger</i> (STS 51-L) Related to Temperature Concerns	345
Table 3–48	Schedule for Implementation of Recommendations (as of July 14, 1986)	354
Table 3–49	Revised Shuttle Manifest (as of October 3, 1986)	356
Table 3–50	Space Station Work Packages	359
Table 3–51	Japanese Space Station Components	360

Chapter Four: Space Science

Figure 4–1	Office of Space Science (Through November 1981)	369
Figure 4–2	Office of Space Science and Applications (Established November 1981)	370
Figure 4–3	HEAO High-Spectral Resolution Gamma Ray Spectrometer	376
Figure 4–4	HEAO Isotopic Composition of Primary Cosmic Rays	376
Figure 4–5	HEAO Heavy Nuclei Experiment	377
Figure 4–6	Solar Maximum Instruments	378
Figure 4–7	Solar Mesospheric Explorer Satellite Configuration	380
Figure 4–8	Altitude Regions to Be Measured by Solar Mesospheric Explorer Instruments	381
Figure 4–9	Infrared Astronomy Satellite Configuration	382
Figure 4–10	Exploded View of the European X-Ray Observatory Satellite	385
Figure 4–11	Distortion of Earth's Magnetic Field	387
Figure 4–12	Spartan 1	389
Figure 4–13	Plasma Diagnostics Package Experiment Hardware	390
Figure 4–14	Spartan Halley Configuration	391
Figure 4–15	San Marco D/L Spacecraft	393
Figure 4–16	Spacelab 1 Module Experiment Locations (Port Side)	395

Figure 4–17	Spacelab 1 Module Experiment Locations (Starboard Side)	396
Figure 4–18	Spacelab 1 Pallet Experiment Locations	397
Figure 4–19	Spacelab 3 Experiment Module Layout (Looking Down From the Top)	398
Figure 4–20	Spacelab 2 Configuration	398
Figure 4–21	OSS-1 Payload Configuration	400
Figure 4–22	Hubble Space Telescope	404
Figure 4–23	Compton Gamma Ray Observatory Configuration	405
Figure 4–24	Extreme Ultraviolet Explorer Observatory	407
Figure 4–25	Two Phases of the Extreme Ultraviolet Explorer Mission	408
Figure 4–26	ROSAT Flight Configuration	409
Figure 4–27	Cosmic Background Explorer Observatory (Exploded View)	411
Figure 4–28	Cosmic Background Explorer Orbital Alignments	412
Figure 4–29	Magellan Spacecraft Configuration	417
Figure 4–30	Magellan Orbit	418
Figure 4–31	Galileo Mission	419
Figure 4–32	Galileo Spacecraft	420
Figure 4–33	Ulysses Spacecraft Configuration	421
Table 4–1	Total Space Science Funding History	422
Table 4–2	Programmed Budget by Budget Category	425
Table 4–3	High Energy Astronomy Observatories Development Funding History	426
Table 4–4	Solar Maximum Mission Development Funding History	426
Table 4–5	Space Telescope Development Funding History	426
Table 4–6	Solar Polar Mission Development Funding History	427
Table 4–7	Gamma Ray Observatory Development Funding History	427
Table 4–8	Shuttle/Spacelab Payload Development Funding History	428
Table 4–9	Explorer Development Funding History	429
Table 4–10	Physics and Astronomy Mission Operations and Data Analysis Funding History	429
Table 4–11	Physics and Astronomy Research and Analysis Funding History	430
Table 4–12	Physics and Astronomy Suborbital Programs Funding History	430
Table 4–13	Space Station Planning Funding History	431
Table 4–14	Jupiter Orbiter/Probe and Galileo Programs Funding History	431
Table 4–15	Venus Radar Mapper/Magellan Funding History	431
Table 4–16	Global Geospace Science Funding History	432
Table 4–17	International Solar Polar Mission/Ulysses Development Funding History	432

Table 4–18	Mars Geoscience/Climatology Orbiter Program Funding History	432
Table 4–19	Lunar and Planetary Mission Operations and Data Analysis Funding History	433
Table 4–20	Lunar and Planetary Research and Analysis Funding History	433
Table 4–21	Life Sciences Flight Experiments Program Funding History	434
Table 4–22	Life Sciences/Vestibular Function Research Funding History	434
Table 4–23	Life Sciences Research and Analysis Funding History	435
Table 4–24	Science Missions (1979–1988)	436
Table 4–25	Spacecraft Charging at High Altitudes Characteristics	437
Table 4–26	UK-6 (Ariel) Characteristics	439
Table 4–27	HEAO-3 Characteristics	441
Table 4–28	Solar Maximum Mission	442
Table 4–29	Dynamics Explorer 1 and 2 Characteristics	444
Table 4–30	Solar Mesospheric Explorer Instrument Characteristics	446
Table 4–31	Solar Mesospheric Explorer Characteristics	447
Table 4–32	Infrared Astronomy Satellite Characteristics	449
Table 4–33	European X-Ray Observatory Satellite Characteristics	451
Table 4–34	Shuttle Pallet Satellite-01 Characteristics	452
Table 4–35	Hilat Characteristics	453
Table 4–36	Charge Composition Explorer Characteristics	454
Table 4–37	Ion Release Module Characteristics	455
Table 4–38	United Kingdom Subsatellite Characteristics	456
Table 4–39	Spartan 1 Characteristics	457
Table 4–40	Plasma Diagnostics Package Characteristics	458
Table 4–41	Spartan 203 Characteristics	459
Table 4–42	Polar BEAR Characteristics	460
Table 4–43	San Marco D/L Characteristics	461
Table 4–44	Chronology of Spacelab Development	462
Table 4–45	Spacelab 1 Experiments	480
Table 4–46	Spacelab 3 Experiments	499
Table 4–47	Spacelab 2 Experiments	505
Table 4–48	Spacelab D-1 Experiments	512
Table 4–49	OSS-1 Investigations	516
Table 4–50	Hubble Space Telescope Development	518
Table 4–51	Ulysses Historical Summary	525

PREFACE AND ACKNOWLEDGMENTS

In 1973, NASA published the first volume of the *NASA Historical Data Book*, a hefty tome containing mostly tabular data on the resources of the space agency between 1958 and 1968. There, broken into detailed tables, were the facts and figures associated with the budget, facilities, procurement, installations, and personnel of NASA during that formative decade. In 1988, NASA reissued that first volume of the data book and added two additional volumes on the agency's programs and projects, one each for 1958–1968 and 1969–1978. NASA published a fourth volume in 1994 that addressed NASA resources for the period between 1969 and 1978.

This fifth volume of the *NASA Historical Data Book* is a continuation of those earlier efforts. This fundamental reference tool presents information, much of it statistical, documenting the development of four critical areas of NASA responsibility for the period between 1979 and 1988. This volume includes detailed information on the development and operation of launch systems, space transportation, human spaceflight, and space science during this era. As such, it contains in-depth statistical information about the early Space Shuttle program through the return to flight in 1988, the early efforts to build a space station, the development of new launch systems, and the launching of seventeen space science missions.

A companion volume will appear late in 1999, documenting the space applications, support operations, aeronautics, and resources aspects of NASA during the period between 1979 and 1988.

There are numerous people at NASA associated with historical study, technical information, and the mechanics of publishing who helped in myriad ways in the preparation of this historical data book. Stephen J. Garber helped in the management of the project and handled final proofing and publication. M. Louise Alstork edited and prepared the index of the work. Nadine J. Andreassen of the NASA History Office performed editorial and proofreading work on the project; and the staffs of the NASA Headquarters Library, the Scientific and Technical Information Program, and the NASA Document Services Center provided assistance in locating and preparing for publication the documentary materials in this work. The NASA Headquarters Printing and Design Office developed the layout and handled printing. Specifically, we wish to acknowledge the work of Jane E. Penn, Jonathan L. Friedman, Joel Vendette, Patricia M. Talbert, and Kelly L. Rindfusz for their editorial and design work. In addition, Michael Crnkovic, Stanley Artis, and Jeffrey Thompson saw the book through the publication process. Thanks are due them all.